Hybrid Wet/Dry Cooling for Power Plants Parabolic Trough Technology Workshop February 14, 2006 Chuck Kutscher Aaron Buys Chris Gladden NREL #### **Outline** - Overview of cooling options - Analysis of evaporative enhancement of air-cooled geothermal power plants - Field measurements at geothermal plant - Preliminary analysis of trough plant - Improvements to air-cooled condensers ### **Water-Saving Options** | <u>Approach</u> | <u>Pros</u> | <u>Cons</u> | |-----------------------|---|---| | ACC + WCC in Series | - ACC can handle desuperheating load | Cost of dual equipmentCondensate temp. very
limited | | ACC + WCC in Parallel | Simple designImproves approach to dry bulb | - Condensate temp.
limited by dry bulb | | ACC w/ Evap Media | - Can achieve good
approach to wet bulb
on inlet air | Cost of mediaPressure drop lowersflow rate and LMTD | | ACC w/ Spray Nozzles | Simple, low cost of nozzlesLow pressure drop | Overspray and water waste Cost of water treatment or mist eliminator Nozzle maintenance Potential damage to finned tubes | | Deluge of ACC | - Highest enhancement | Water treatment or
protective coating
needed | #### Relevance - Air-cooled geothermal plants especially susceptible to high ambient temperature - Plant power decreases ~1% of rated power for every 1°F rise in condenser temperature - Output of air-cooled plant can drop > 50% in summer, when electricity is highly valued ### Spreadsheet Model of Evaporative Enhancements to Existing Air-Cooled Plants ### **System 1 - Spray Cooling** - Low cost, low air pressure drop - High water pressure - Over-spray and carryover or cost of mist eliminator - Nozzle clogging ### **System 2 - Munters Cooling** - High efficiency, minimum carryover - High air pressure drop (reduces air flow rate and decreases LMTD) - High cost ### System 3 – Hybrid Cooling - Inexpensive and simple, used in poultry industry - Over-spray, carryover, and nozzle cleaning ### System 4 - Deluge Cooling - Excellent performance - Danger of scaling and deposition without pure water | System 3 Deluge | | System 4 Hybrid | | Plant Operation | | | |---------------------|--------------------------------|-----------------|---|-----------------|---|----------| | Instructions | instructions Model Constants 1 | | Model Constants 2 | System 1. | - Spray System 2 | Munters | | Ambient Conditi | ons | | Economic Parameters — | | V) | | | Elevatio | n [meters] | 1234.44 | Plant Live [Years] | 25 | Cost_labor [\$/hour] | 50 | | Dry Bulb Tempe | erature [F] | 77 🔹 | Interest rate [%] | 15 | Cost Water [\$ / kg] | 0.00026 | | Wet Bulb Tempe | erature [F] | 55.00 | Cost_condenser [\$] | 225000 | Electric Price Change
[% / year] | 2,5 | | C RH An | nbient [%] | 25.13 | System Constants | | | | | Water Constants | 5 | | Maximum ACHE Dry Air
Flow [lbm / hr] | 8.40E+06 | Number of Condensing Units | 15 | | Density water | [kg/m^3] | 1000 | Efficiency ACHE Fan [%] | 58 | Velocity of Air Into
Munters Media [m / s] | 2.54 | | | pH water | 8.03 | Single Unit Intake
Area [m^2] | 22.3 | Velocity of Air Into Mist
Eliminator [m / s] | 5 | | Total Disolved Soli | ds [mg / L] | 760 | Condensing Surface Area
[m^2] | 146.16 | Baseline Pressure Drop
Across ACHE [in. H2O] | 0.2 | | Calcium Ion Conte | nt [mg / L] | 35 | Condenser Height [m] | 5 | Fan Blade Diameter
[meters] | 4 | | Alkalini | ty [mg / L] | 156 | Constant Speed Fan Cu | rve | | | | | | | | -5.00E-12 * | *Q^2 + -1,90E-06 *Q + | 5.38E-01 | ### **Example Analysis: Net Power Produced** ### **Example Cost Results** Note: Value of electricity will be affected by time-of-day rates and capacity payments. ### Geothermal Analysis Conclusions - Deluge most attractive if scaling/corrosion issues can be addressed - Systems 1 to 3 obtain ~40 kWh/kgal of water; deluge can produce an average of ~60 kWh/kgal - Results very sensitive to water costs, electric rate structure, installation costs ### Coated Fin Test Results OMP-coated fin unaffected by salt spray Plain fin pitted ### **Measurements at Mammoth** ### Measurements at Mammoth Binary-Cycle Geothermal Power Plant #### Munters system #### Hybrid spray/Munters system ## Mammoth Measurement Results: 2001 - Field instrumentation: Type T thermocouples, optical dew point (chilled mirror) hygrometer, handheld anemometer - Munters had 79% saturation efficiency; hybrid was 50% - Flow rate with Munters dropped 22-28% - Munters increased net power 62% (800 kW to 1,300 kW) at 78°F ambient ### Munters Performance at Mammoth **Unit 200 Performance Data** ### Mammoth Measurement Results: 2002 Munters system modified, brine used for cooling water. Munters efficiency dropped from 79% to 66% ### **Geothermal Conclusions** - All operators of air-cooled plants interested in evaporative enhancement - Costs at existing plants are site-specific and negotiable; \$0.50 to \$2.00 per thousand gallons - Reclaimed water becoming more widely available - Two-Phase Engineering showed successful use of nozzles with brine - Can reduce average cost of electricity by about 0.3 ¢/kWh, depending on cost of water - Capacity payments can be as high as 30 ¢/kWh and lower average cost of electricity by 2–3 ¢/kWh ### Parabolic Trough Plant Preliminary Analysis UW EES Model Power Out and Ht. Rejection vs. Condenser Pressure and Field Flowrate NREL Hour-by-hour EES Model Of Condenser Types and Evap Cooling Excelergy Field Flowrate vs. TMY2 Radiation NREL Excel Model Of Costs #### **Cases Examined** - Air-Cooled - Water-Cooled - Air-Cooled with Spray Enhancement #### **General Assumptions** - 30 MW_e SEGS plant, Daggett weather - \$0.18/kWh electricity (€0.15/kWh) - Water at \$1.95/kgal (\$515/m³, €430/m³) - 15% interest rate - 30-year life #### **Water-Cooled Plant** - Shell-and-tube condenser + cooling tower - $T_{wb} = 68^{\circ}F (20^{\circ}C)$ - Approach = $10^{\circ}F$ (5.6°C) - Range = 20° F (11.1°C) - Pinch = $5^{\circ}F$ (2.8°C) - $U = 400 \text{ Btu/h-ft}^2 {}^{\circ}F (2270 \text{ W/m}^2 {}^{\circ}C)$ #### **Air-Cooled Plant** - Finned tube condenser - Tdb = $104^{\circ}F(40^{\circ}C)$ - ITD = 40° F (22°C) - Pinch = $5^{\circ}F$ (2.8°C) - $U = 150 Btu/h-ft^2-°F (850 W/m^2-°C)$ ### **Evaporative Pre-Cooling** - 300 psig spray nozzles - 70% evaporation efficiency - 80% saturation efficiency - Munters DRIFdek mist eliminator #### **Water Use for Different Condenser Types** ### **Next Steps** - Evaluate potential for water restrictions - Develop full plant EES model - Improve cost estimation - Analyze parallel wet-dry system # Brief Review of NREL R&D on Advanced Fins for Air-Cooled Condensers ### **McElroy Enhanced Fins** ### **Test Section** ### Heat Transfer vs. Hydraulic Power **Different Fin Types (Staggered Array)** ### **Tabbed Fin Concept** Tabbed Plate Fin Heat Exchanger ### **Individual Fins** GEA fins w/spacers NREL tabbed circular fin ### Detailed CFD Model Isometric Views: Heat Flux and Total Pressure Surface Heat Flux **Total Pressure** ### Recent Tabbed Fin CFD Results